477607 WARREGO VALLES AND OTHER CANDIDATE SITES OF LOCAL HYDROTHERMAL ACTIVITY WITHIN THE THAUMASIA REGION, MARS. J.M. Dohm, K.L. Tanaka, J.H. Lias, T.M. Hare, U.S. Geological Survey, Flagstaff, Az, 86001, R.C. Anderson, Jet Propulsion Laboratory, Pasadena, CA 91011, and V. C. Gulick, NASA Ames Research Center, Moffett Field, CA 94035-1000; jdohm@flagmail.wr.usgs.gov Introduction. We have previously demonstrated for the Thaumasia region of Mars that (1) valley formation peaked during the Noachian and declined substantially during the Hesperian and Amazonian Periods and (2) valleys, many of which form networking systems, largely occur near volcanoes, highly faulted terrains, and large impact craters of similar age, thus suggesting hydrothermal activity [1,2]. In Tanaka et al [3], the various hypotheses for valley formation on Mars are presented, and a geologic explanation for valley erosion in the Thaumasia region is given that "best fits" the region's geographic and geologic datasets. That comprehensive GISbased investigation suggests that hydrothermal and seismic activity were the primary causes of valley formation in the Thaumasia region; the data make widespread precipitation less likely as a major factor in valley formation, except perhaps during the Early Noachian, for which much of the geologic record has been destroyed. Based on the reconstruction of the stratigraphic, tectonic, volcanic, and erosional histories and the close association of valleys in time and space with Noachian to Early Hesperian volcanoes and rift systems and Hesperian to Early Amazonian impact craters >50 km in diameter [3,4], we propose 13 sites of hydrothermal activity within the Thaumasia region (Fig. 1; Table 1); these are the best examples of valleys associated with these geologic features, but there are other less pronounced correlations elsewhere in the region [3,4]. Warrego Valles. The Warrego Valles region is the best example of inferred hydrothermal activity that may have accompanied Noachian and Early Hesperian valley formation in the Thaumasia region (site 4 of Fig. 1 and Table 1). Here, geologic and geographic arguments suggest that an intrusive body at depth resulted in prolonged heating and hydrologic activity to form Warrego Valles by groundwater sapping, as follows: (1) Warrego Valles formed concurrently with Late Noachian/Early Hesperian nearby fault and rift systems and collapse pits and depressions [1], (2) Late Noachian/Early Hesperian faults appear deflected about and absent within the source region of Warrego Valles [4] such as at other proposed sites of intrusive activity on Mars [5], and (3) a center of tectonic activity shown by a concentration of fracture intersections during Late Noachian/Early Hesperian coincides with the topographic high dissected by Warrego Valles [6]. Future Exploration. Proposed sites of volcanic-, intrusive-, tectonic- and impact-related hydrothermal activity may have produced zones of mineral alteration that can be searched for in TES data [7]. These sites may be optimum for future hydrologic-, mineralogic-, and exobiologic-related science investigations. References: [1] Dohm, J.M., et al. (1997) LPSC Abs. 28, 301. [2] Tanaka, K.L., et al. (1997) Conference on Early Mars, LPI contribution no. 916, 75. [3] Tanaka, K.L., et al., this volume (valley erosion abstract). [4] Dohm, J.M., et al. (map in review). [5] Scott, D.H., and Dohm, J.M., (1990) MEVTV Workshop Abs., 39. [6] Anderson, R.C., et al., this volume (significant centers abstract). [7] Christensen, P.R., et al., JGR 97, 7719. ## WARREGO VALLES AND OTHER CANDIDATE SITES: Dohm et al. | Sites | Surface
Expression | Geologic
Activity | Timing | Valley
Origin | |-----------------|---|--|--|---| | 1 - | volcano, summit depressions, faults and grabens,
nift system, isolated valleys and valley networks | volcanism, faulting, valley formation, Mars
quakes, healing, and intrusive activity | Nonchiam (stage 1) | volcanic- and tectonic-related hydro-
thermal activity; local precipitation (? | | 2 | volcano, lava flows, summit depressions, isolated
valleys and valley networks, broad ridges and
large scarps (possible contractional features), and
faults and grabens | volcanism, faulting, Mars quakes, heating,
valley formation, and possible intrusive
activity | Late Noachian/
Early Hesperian
(stage 2) | volcanic- and tectonic-related hydro-
thermal activity; local precipitation (| | 3 | volcano, lava flow, faults and grabens, rift system,
large scarps, isolated valleys and valley networks | volcanism, faulting, Mars quakes, heating,
valley formation, and possible intrusive
activity | Late Noachian/
Early Hesperian
(stage 2) | volcanic- and tectonic-related hydro
thermal activity; local precipitation (| | 4
(Warrego) | large depression, pil crater chains, rift system,
faults and grabens, broad ridges and large scerps
(possible contractional features), dense
concentrations of isolated valleys and valley
networks, high topography and deflected faults
and gratens near source region | volcanic (?), faulting, Mars quakes, possible
heating, valley formation, and possible
intrusive activity | | Volcanic- and tectonic-related hydrothermal activity | | 5 | volcano, rift systems, faults and grabens, scarps,
isolated valleys and valley networks
volcano, rift systems, faults and grabens, isolated
valleys and valley networks | volcanic, faulting. Mars quakes, heating,
and possible intrusive activity
volcanic, faulting. Mars quakes, heating,
and possible intrusive activity | Late Noachian/Early
Hesperian (stage 2)
Noachian (stage 1) | volcanic- and tectonic-related hydro-
thermal activity; local precipitation (
volcanic- and tectonic-related hydro
thermal activity; local precipitation | | 7
(Lampland) | impact crater and ejects blanket, faults and
gratens, broad ridges and large scarps, isolated
valleys and valley networks, valleys formed along
existing structure | impact crategors and valley formation | Late Noachian/
Early Hesperian
(stages 2/3) | impact related hydrothermal activit | | 8 | rift systems, faults and grabens, broad ridges,
isolated valleys and valley networks | faulting, Mars quakes, possible heating and and impact cratering | Mainly Noschian
(stage 1) | volcanic- and tectonic-related hydro-
thermal activity; impact-related (7) | | g
(Voeykov) | impact crater and ejecta blanket, faults and
grahens, broad ridges and targe scarps, isolated
valleys and valley networks | impact cratering, and valley formation | Late Noschian/
Early Hesperian
(stages 2/3) | impact related hydrothermal activit | | i0
(Lowell) | impact crater and ejecta blanket that buries faults
and grahens, and isolated valleys and valley
networks | impact cratering, and valley formation | Late Hesperian/
Early Amazonian
(stage 4) | impact related hydrothermal activit | | 11 | rift systems, faults and grahens, depressions (near
source regions), large scarps and subdued wrinkle
ridges, trough networks and isolated troughs, and
possible pyroclastic deposit | faulting, trough formation, Mars quakes, possible heating, and possible volcanic and intrusive activity | Late Noachian/ | tectonic and possible volcanic hydrothermal activity | | 12 | volcano, summit depression, faults and grahens,
rift system, isolated valleys and valley networks | volcanism, faulting, valley formation, Mars
quakes, heating, and intrusive activity | Noachian (stage 1) | volcanic- and tectonic-related hydro-
thermal activity; local precipitation (| | 13 | volcano, summit depressions, faults and grahens, and isolated valleys and valley networks | volcanism, faulting, valley formation, Mars
quakes, heating, and intrusive activity | Late Noachian/
Early Hesperian
(stage 2) | volcanic- and tectonic-related hydro
thermal activity; local precipitation |